PREWRITING WORKSHEET #3 ON ARGUMENTATION:
Every argument has two (real, material) sides to it!
Name:__

1. My chosen subject is: __________________________________.

2. My standpoint/thesis on this subject is:_________________ __.
A. Identify your current and potential human opposition, by name if possible. Name some powerful local and larger-scale groups, individual leaders and formations who are currently blocking progress toward your goals or who actively oppose your standpoint.

B. How powerful are your current opponents right now in terms of numbers, skills, influence, position and material resources? How loud is their “voice?” How do they compare to you and your side in controlling (or suppressing) public argumentation on your issue?
C. What is the realistic chance that with your argumentation you could persuade some or all of your opponents to change their minds, compromise, or at least give up and get out of your way? Can you or your side even reach them with your argumentation at all? If not, how do you plan to get around them?
D. What are your opponents’ biggest current weaknesses and problems? In your argumentation, how can you take best advantage of their problems and weaknesses to strengthen your own position and persuade your audience?

E. Right now, which side do you think is currently winning on your issue, yours or theirs? Which side is on the defensive, and why? Is the situation changing, or has it been basically stuck in its present position for years?
F. Right now how close is the particular change you want to accomplish in realistic terms? Is it happening now or around the corner? Is it years, decades, or generations away? A distant dream? And you? Are you in this for the long term, or just for this assignment?
G. Expect counterattacks from your opposition; the more significant your issue and the more successful your argumentation the fiercer their opposition. If you were to make your argumentation public how strong do you expect these counterattacks would be, and from whom? How would you deal with them?
H. How do you plan to defend yourself from "softer" counterattacks, that is, argumentation and even bribery that always seeks to convince you to give up, get out of the way, despair, “lighten up,” accept things the way they are now, or get caught up in distractions like entertainment, substances or personal issues instead of pursuing your goal?

O.W. 10/13
